

Fajar Siddiq Iskandar, 2016
PENGARUH MUSEUM EXPERIENCE TERHADAP BEHAVIORAL INTENTION WISATAWAN DI
MUSEUM KONPERENSI ASIA AFRIKA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

i

ABSTRAK

Fajar Siddiq Iskandar, 1105469, Pengaruh Museum Experience Terhadap

Behavioral Intention Wisatawan di Museum Konperensi Asia Afrika (Survey

Terhadap Wisatawan Nusantara yang Berkunjung ke Museum Konperensi Asia

Afrika). Di bawah bimbingan Bagja Waluya, S.Pd., M.Pd dan Heri Puspito Diyah

Setyorini, MM

Museum Konperensi Asia Afrika merupakan salah satu destinasi wisata museum

di kota Bandung yang mempunyai nilai sejarah mengenai Konperensi Asia Afrika

1955 serta peninggalan dan koleksi saat konperensi tersebut berlangsung.

Wisatawan Museum konperensi Asia Afrika berasal dari luar Jawa Barat bahkan

dari luar negeri. Maka dari itu penulis melakukan pra penelitian mengenai

behavioral intention wisatawan nusantara Museum Konperensi Asia Afrika yang

begitu rendah. Karena Museum Konperensi Asia Afrika memberikan pengalaman

yang berbeda kepada wisatawan, dengan mengimplementasikan strategi museum

experience yang terdiri dari 5 dimensi yaitu recreation, sociability, learning

experience, aesthetic experience, dan celebrative experience. Tujuan dari

penelitian ini untuk memperoleh temuan mengenai museum experience yang

terdiri dari 5 dimensi tersebut, terhadap behavioral intention yang terdiri dari

revisit the same destination dan willingness to recommend the destination to other

wisatawan di Museum Konperensi Asia Afrika. Jenis penelitian yang digunakan

bersifat verifikatif, metode survey yang digunakan yaitu dengan teknik systematic

random sampling, dengan jumlah sample sebanyak 100 responden. Teknik

analisis data yang digunakan yaitu teknik regresi berganda. Hasil penelitian ini

menunjukan bahwa terdapat pengaruh parsial dan simultan museum experience

yang terdiri dari recreation, sociability, learning experience, aesthetic experience,

dan celebrative experience terhadap behavioral intention wisatawan di Museum

Konperensi Asia Afrika. Penilain tertinggi dari Aesthetic Experience yaitu

kebersihan Museum Konperensi Asia Afrika, kemudian nilai tertinggi recreation

yaitu Kenyamanan saat berada di Museum, selanjutnya nilai tertinggi sociability

yaitu interaksi wisatawan dengan pemandu, lalu nilai tertinggi learning

experience yaitu perolehan informasi mengenai sejarah Konperensi Asia Afrika

dan yang teakhir nilai tertinggi celebrative experience yaitu keinginan mengikuti

peringatan Konperensi Asia Afrika setiap tahun. Dengan demikian, Museum

Konperensi Asia Afrika harus terus mempertahankan penilaian tertinggi dan

memperhatikan serta memperbaiki penilaian yang masih dinilai rendah oleh

wisatawan.

Kata Kunci: Museum Konperensi Asia Afrika, Museum Experience, Behavioral

Intention

Fajar Siddiq Iskandar, 2016
PENGARUH MUSEUM EXPERIENCE TERHADAP BEHAVIORAL INTENTION WISATAWAN DI
MUSEUM KONPERENSI ASIA AFRIKA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ii

ABSTRACT

Fajar Siddiq Iskandar, 1105469, Museum Experience Effect against Tourist

Behavioral Intention at Museum of the Asian African Conference (Survey

against to Domestic Tourist who visiting Saung Angklung Udjo). Under the

guidance of Bagja Waluya, S.Pd., M.Pd dan Heri Puspito Diyah Setyorini, MM

Museum of the Asian African Conference is one of the tourist destinations

museum in Bandung, which has a historical value of the Asian-African

Conference took place in 1955 as well as the heritage and collections when the

conference took place. Tourist Museum of the Asian African Conference came

from outside West Java and even from abroad. Thus the authors conduct research

on behavioral intention pre tourists Museum of the Asian African Conference

which is so low. Because the Museum of the Asian African Conference provides a

different experience to tourists, with the museum experience to implement a

strategy that consists of recreation, sociability, learning experience, aesthetic

experience, and celebrative experience. The purpose of this study was to obtain

findings on museum experience consisting of recreation, sociability, learning

experience, aesthetic experience, and celebrative experience and behavioral

intention comprising revisit the same destination and willingness to recommend

the destination to the other, and how the influence of museum experience

behavioral intention to tourist at the Museum of Asian-African Conference. This

type of research is verification, the survey method used is by systematic random

sampling technique, with a sample size of 100 respondents. Data analysis

technique used is multiple regression techniques. These results indicate that there

are significant and simultaneous partial museum experience consisting of

recreation, sociability, learning experience, aesthetic experience, and behavioral

intention celebrative experience to tourist at the Museum of Asian-African

Conference. Reviewing the highest of Aesthetic Experience is the cleanliness of

the Museum of the Asian African Conference, then the highest value recreation

namely comfort while in Museum, next highest value of sociability that is the

interaction of tourists with a guide, then the highest value learning experience,

namely the acquisition of information about the history of the Asian African

Conference and the tramstop highest value celebrative experience the desire to

follow warnings Asian African Conference every year. Thus, the Museum of the

Asian African Conference should continue to maintain the highest ratings and

attention as well as improve the ratings are still considered low by tourists.

 Keywords: Museum of the Asian-African Conference, Museum Experience,

Behavioral Intention

